

University Of Karachi
Faculty of Social Sciences

International Conference on Management, Education And Social Sciences Research

ICMESSR 2015

April 04-05, 2015

Call for Paper

IQRA University, Karachi and the Faculty of Social Sciences, University of Karachi are jointly organizing International Conference in the field of Management, Education and Social Sciences. The conference aims to provide a platform to Academia/Practitioner to present papers on the prescribed theme. All submissions focusing on theories, methods and applications in education, management and social sciences are welcome. All articles must be in English. Overarching aim of this conference is to bridge the gap amongst academia and practitioners and bring them together to generate ideas for future. The theme of the conference is International Conference on Management, Education and Social Sciences Research. Researchers and practitioners are invited to submit their ideas in the form of abstracts in the following areas. Interdisciplinary work will be highly appreciated.

In addition to the electronic version on conference website, all accepted papers will be published as a special publication with an ISSN number. The authors are recommended to personally present their papers, however, international scholars can present their work online (SKYPE/Recorded Video/etc.) after seeking organizer's consent.

In order to make the conference productive and worthwhile, each session will be focused on a theme. Networking opportunities will also be provided that will allow for a structured sharing of experiences by the Speakers.

All readers of this Call for Paper are requested to send an abstract of the paper which they would like to present at the conference on the forms attached or email on the same format to the Conference Coordinator. An independent Review and selection committee will undertake a blind review of the abstracts received and recommend those that should be considered for development into full papers to be presented at the conference.

This conference is an effort to achieve the following objectives:

- To create an environment in which the professional exchange of ideas can occur.
- To generate new ideas and offer potential solutions to social sciences transition.
- To encourage people to be an active participants in society.
- To build `cooperative bridges´ among people from different municipalities, ethnic groups and background.

The **ICMESSR 2015** will have following features:

Keynote Session

Keynote speaker will make a 35-minutes formal presentation in the inaugural.

Plenary Session

The **ICMESSR 2015** will feature plenary session addressed by some of the world's leading thinkers and innovators in the field. Main speakers will make 25-minutes formal presentation in the plenary sessions.

Parallel Presentations

The **ICMESSR 2015** will feature parallel presentations by foreign and national researchers and practitioners. Speakers will make 20-minutes formal presentations in these sessions.

Panel Discussion

This would include a well crafted panel, staged conversation, dialogue or debate, a conference session involving substantial interaction with the audience.

Conference proceedings

All submitted papers will have opportunity for consideration for the *Journal of Humanities and Social Sciences*. The selection will be carried out during the review process as well as at the conference presentation. The final decision will be made based on peer review reports by the reviewers.

WHO SHOULD ATTEND?

Groups or individuals, particularly those with a concern for marginalized issues with respect to their fields will be interested in this conference.

AREAS OF CONFERENCE

ICMESSR 2015 seeks to promote cross-disciplinary working between colleagues in the Accounting, Applied Linguistics, Banking & Finance, Business Ethics, E-Commerce, Economics Entrepreneurship, Education, History, Islamic Banking, International Relations, Journalism/Media Sciences, Management, Psychology, Politics, Religious Studies, Sociology, Supply Chain Management

Submission of Proposals

What to submit?

The following information is requested for all **ABSTRACT** submissions (Please find enclosed abstract submission form).

- 1) Title of presentation.
- 2) Author/Authors' institutional affiliation.
- 3) Current e-mail and full mailing address and contact number(s)
- 4) Name of the presenting author
- 5) Abstract of 250 words, Times New Roman Style, 12 font size/Single line space
- 6) Language, English
- 7) Biographical details between 50 to 70 words
- 8) Conference theme
- 9) Types of submission

How to submit?

You can submit your abstracts through e-mail to munazza@geistscience.com, deanarts@uok.edu.pk, conference@iuk.edu.pk

Abstract can be submitted online: www.geistscience.com/conference

Hard copies can be sent to:

ICMESSR 2015 Secretariat

- 1) IQRA University
Munazza Khan, Conference Coordinator
Mobile: +92-336-3748559
- 2) Dean Office, Faculty of Social Sciences
University of Karachi
Karachi 75270

Important Dates:

Submission of Abstract February 10, 2015

Notification of Acceptance February 20, 2015

Submission of Final Paper March 20, 2015

Registration Deadline March 27, 2015

Registration for Presenters On Spot

Instructions for the authors

The complete paper will be **submitted till March 20, 2015**

* Maximum length: 4,000-4,500 words

*Font size: 12, single line space

* Format: Times New Roman Style

* The paper should address as explicitly as possible the following:

- 1) Purpose of the study
- 2) Theoretical and/or practical grounding of the study
- 3) Methods used in the study, if applicable.
- 4) Interpretation and significance of the study

CONFERENCE VENUE

The **ICMESSR 2015** will be held at the Faculty of Social Sciences, University of Karachi, Karachi. Pakistan

Venue

Auditorium
Faculty of Social Sciences
University of Karachi, Karachi. Pakistan

International Conference on Management, Education &

Social Sciences Research

ICMESSR 2015

April 04-05, 2015

Organizing Committee

Chair:

Conference Coordinator:

Conference Organizing Committee representing Faculty of Social Sciences, University of Karachi

COMMITTEE REPRESENTING FACULTY OF SOCIAL SCIENCES

1. Prof. Dr. Moonis Ahmar (Chair)
2. Prof. Dr. S. M. Taha, General History (Member)
3. Dr. Anila Amber, Psychology (Member)
4. Dr. Samina Saeed, Political Science (Member)
5. Dr. Qudsia Tariq, Psychology (Member)
6. Dr. Sakina Riaz, Social Work (Member)
7. Dr. Uzma Parveen, Islamic History (Member)
8. Dr. Naeem Ahmed, I.R (Member)
9. Dr. Wahab Suri, Philosophy (Member)
10. Dr. Nabeel Zuberi Sociology (Member)
11. Dr. Shabibul Hasan, Public Administration (Member)
12. Dr. Noreen Mujahid, Economics
13. Mr. Farhat H. Khan, Library & Information Sciences (Member)
14. Ms. Nosheen Raza, Sociology (Member)
15. Mr. Imtiaz Hussain, Teacher's education (Member)
16. Mr. Sadiq Ali Khan, Computer Science (Member)
17. Ms. Saadia Mahmood, Mass Communications (Member)

International Conference on Management, Education &

Social Sciences Research

ICMESSR 2015

April 04-05, 2015

Abstract submission form

Name _____ Designation _____

Qualification _____

Institutional address _____

Home address _____

E-mail _____ **Work.Tel** _____

Home Tel _____ **Cell number** _____

Presenting Author _____

Conference Theme _____

Please check the theme for which you wish your paper to be considered for presentation:

Please check the type of submission:

Empirical papers

Review papers

Qualitative Reports

LAST DATE OF ABSTRACT SUBMISSION: February 10, 2015

ABSTRACT (250 words)

Title: (not more than 7 words) _____

Abstract:

Biographical details (not more than 50-70 words)

International Conference on Management, Education &

Social Sciences Research

ICMESSR 2015

April 04-05, 2015

REGISTRATION FORM

Please print or type all information

Title : Dr. ___ Prof. ___ Mr. ___ Ms. ___ Name: _____

Name of organizational/affiliation:(University, research organization, college, school, etc.)

Professional Address _____

Qualification _____

City _____ Country _____

Home address _____

E-mail _____ Work.Tel _____

Home Tel. _____ Cell number _____

Business Fax no. _____ Home Fax _____

AMOUNT ENCLOSED: (Cash)

Student Registration 1000/-PKR.

Faculty 1500/ PKR

Others 3000/-PKR

International Delegates 60 US \$

***Please note that all presenters will need to register for the conference.**

***This registration fee entitles the participants to attend the sessions in the two-day conference, conference material, tea and meals**

Last date for registration: March 27, 2015